Adapting to Climate Change: Five Economic Ideas "Long Version" Steve Colt Institute of Social and Economic Research University of Alaska Anchorage KBRR Adapting to Climate Change Workshop 18 Feb 2010 • Homer - 1. The cost of doing nothing is almost surely not zero - 2. We must adapt together: every place for itself is not a defensible strategy - 3a. We must put a price on GHG emissions to change our behavior; and, 3b. A clear price signal is the fastest, surest way to mobilize our efforts for effective action - 4. For Alaskans, the most difficult adaptation will be to higher energy prices - 5. Local & regional governments have an underappreciated and special role to play #### 1. The cost of doing nothing... - Lord Stern: 5 20 % of global GDP = \$3-12 trillion per year, and rising - Goodstein, Euskirchen, Huntington: \$61 \$371 billion this year, and rising (loss of Arctic cooling system) - Pete Larsen: \$4 6 12 billion (extra cost of public infrastructure thr - Ocean acidification: \$??? is not zero #### Kivalina Photo: Northwest Arctic Borough #### Newtok ### Example of Rapid Coastal Erosion Impacting the Built Environment ### It's all uncertain; and uncertainty is harder to manage than "risk" - Risk is when you know the odds: - It will rain about 1 day in 10 in Anchorage, or about 1 day in 2 in Juneau - Assessing risk based on reams of data is what actuaries and engineers and planners do - Uncertainty is when we do not know the odds - we don't know the range of outcomes - we don't know the probabilities of the outcomes ### A long chain of uncertainty - "To summarize and extend, the economics of climate change consists of a very long chain of tenuous inferences fraught with big uncertainties in every link: - Unknown baseline GHG emissions with no policy change - Actual emissions after response to policy - How do emissions accumulate into stocks of GHG-equivalents - How do stocks translate to global mean temperature changes - How do global mean temp changes translate to regional climate changes - How to regional climiate changes translate to human welfare, via adapatation and effects mitigation - How are annual effects on human well-being discounted or otherwise aggregated over time to yield a single number for damages" ### Economists just don't know! #### Robert Pindyck: There are uncertainties in other aspects of climate change policy — for example, how rapidly greenhouse gases (GHGs) will accumulate in the atmosphere absent an abatement policy, to what extent and how rapidly temperature will increase, and the current and future costs of abatement — but damages from climate change is the area we understand the least. Pindyck, R. 2010. Modeling the impact of warming in climate change economics. NBER Working Paper 15692. February 2010 # Hence, Both mitigation and adaptation may best be viewed as insurance policies - Insurance protects individuals from catastrophic losses - Insurance has a negative rate of return to the buyer, on average - It can't be directly compared to a conventional investment with a positive expected return ### 2. We are all in this together GHGs are the "mother of all externalities" -- Stern Review CO2 travels the globe CO2 lasts forever (sort of) Today's and tomorrow's warming is the legacy of rich country baby-boomers Hansen: 0.85 W/m² unpaid balance # 3a. Any honest attempt to mitigate and/or adapt to climate change requires some kind of price on carbon - Tax: Government sets a price - Cap & Trade: Market sets a price - Regulation: Bureaucrats set many different prices - Command: Dictators set many prices and quantities, too ### 3b. Overall, an explicit price on carbon helps more than it hurts - Can be returned to consumers as a cash dividend - Breaks the logiam of investor uncertainty for clean energy - U.S. Wind capacity up 39% in 2009....but - China doubled its capacity every year from 2004-2008 - Guides decisions with less fretting and fussing - Stimulates innovation the real engine of economic growth [SO2 example] #### Not all fuels are created equal natural gas CO2 = 55% of coal ### When carbon is priced... - Alaska North Slope gas looks really good! - Under one scenario (American Council on Capital Formation / National Association of Manufacturers analysis of Lieberman-Warner), 1 ton CO2 - wellhead value of AK N Slope gas increases by \$4-9 billion per year - State of AK revenues increase by \$1 2.2 billion per year ### Not all GHGs are equally potent - \square CO₂: GWP = 1 (by definition) - unburned methane GWP =~ 25 - nitrous oxide N₂O GWP =~ 300 IPCC AR4, or http://www.eia.doe.gov/oiaf/1605/archive/vr03data/summary/special_topic.html ### High Price rewards and stimulates invention and FIGURE 5.1 A typical English coal mine of the steam engine era (the C Pit of the Hebburn Colliery). The engine, housed in the building with a stack, powered the winding and ventilation machinery. Source: Reproduced from Hair (1844). ### World primary energy sources change over time (shares of Source: Dr Nebosja Nakicenovic, International Institute for Applied Systems Analysis, Laxenburg, Austria. Private communication, Aug. 20, 2003. ### Overall, we seem to be getting more efficient..... This is how much energy is used per dollar of of economic output ### US per capita consumption has stabilized #### **Falling Global Carbon Intensity of Primary Energy** Data sources: IIASA, BP (1965-2001), CDIAC http://cdiac.esd.ornl.gov/trends/emis/em_cont.htm ### Carbon capture in a coal power plant #### Coal to Gas to Electricity, Minus the CO₂ Coal is a cheap and plentiful source of energy for generating electricity, but the carbon dioxide produced by burning it has contributed to global warming. Turning the coal into fuel gas is one method that makes it easier to dispose of the carbon dioxide. ### Taxes vs. Cap & Trade #### Taxes - Provide cost and investment certainty - May need to be adjusted if too much or too little change in emissions #### Cap & Trade - Provides "certain" level of emissions sort of - May need to be adjusted if economy tanks - Politically easier, can be grandfathered # Wrong Question! Real question is how are details handled - Trade effects - Revenue recycling - Coverage (all GHGs) - Flexibility - Ease of administration - Offsets? ### 4. For Alaska, a most difficult adaptation is to higher energy prices ### Carbon prices do not spell economic apocalypse - 1 gal gasoline causes about 10 kg of CO2 - \$100 / ton CO2 price - x [1 ton CO2 / 100 gal gasoline] - = \$1.00 per gallon change in gasoline price also, = 3 cents/kWh for natural gas electricity and, = 8 cents/kWh for diesel electricity - We've been here before.... ### Overall disposition of energy in AK ### How is Alaska treated in pending bills? Table 1. Summary of Treatment of Energy Intensive and Trade-Sensitive Industries in Pending Climate Legislation, with Recommended Strategy HR 2454 Proposed Senate Bill Recommended Eligibility No specific provision No specific provision Use amended definitions of energy and trade intensity.a Free allocations None None None received Trade protection: imports No mechanism to deal with No mechanism non-carbon constrained economies Trade protection: exports No mechanism to deal with No mechanism to deal non-carbon constrained economies with non-carbon Employ border tariffs for non-carbon constrained economies Rebate percentage of purchased allowances equal constrained economies to export share of value of shipments Berman (2010) ### How is Alaska treated in pending bills? Table 1. Summary of Treatment of Energy Intensive and Trade-Sensitive Industries in Pending Climate Legislation, with Recommended Strategy | | HR 2454 | Proposed Senate Bill | Recommended | |---------------------------|--|--|--| | Petroleum refinery | | | | | Eligibility | Domestic fuel producer | Domestic fuel producer | Use amended definitions of
energy and trade intensity. ^a | | Free allocations received | 2 percent of allowances
plus an additional 0.25
percent for small business
refiners | Same as HR 2454 | None. | | Trade protection: imports | No mechanism to deal with
non-carbon constrained
economies | No mechanism | Employ border tariffs for
non-carbon constrained
economies | | Trade protection: exports | Free allowance allocations received reduce costs | Free allowance
allocations received
reduce costs | Rebate percentage of
purchased allowances equal
to export share of value of
shipments | Berman (2010) ## 5. Special economic role of municipalities & regional governments - Local/Regional gov'ts are famous for taking the long view - Building codes save unknown "statistical" lives at some unknown future date - water and sewer lines, streets, and schools enable future growth and provide uncertain future benefits to society at large - It was not always so..... [Nantucket] #### What local/regional govt can't do - Cannot price carbon - But they can ask for national and international action - Cannot change individual values and actions - But they can make low-carbon choices more viable and more attractive - Cannot opt out and hide #### Take Home - Now is the perfect time for local & regional govts and citizens and businesses to act - Adaptation must include responsible participation in the global response to climate change - A price on carbon is your friend!